Ultra-Light Door Design Presenter: Tim Reaburn, Magna International Recipient: Vehma International, Tim Skszek, Pl Subrecipient: FCA US LLC, Steve Logan Subrecipient: Grupo Antolin, Rich Hager Subrecipient: Magna Closures, Eric Kalliomaki ## Overview ### **Timeline** • Start Date: 2015-Dec • End Date: 2017-Dec ### **Budget** Total Project Funding \$8,444,582 DOE: \$4,222,291 Industry \$ 4,222,291 Budget Period #1 \$ 4,798,574 Budget Period #2 \$ 3,646,008 Total \$ 8,444,582 Total Cost (BP1, Jan 17) \$ 2,421,275 Total Cost (thru Feb 16) \$ 2,709,704 ### **Barriers & Technical Targets** DOE FOA guidelines included a cost threshold not to exceed \$5 per pound saved and 42.5% mass reduction relative to a 2016 production door assembly, while maintaining the functionality and performance of the baseline door assembly. ### **Accomplishments** The Ultralight Door program realized an incremental cost of \$2.59 per pound saved and 40% mass reduction, while maintaining functionality and durability and safety performance of the baseline door assembly. ### **Technology Partners** - * Vehma International - * FCA US LLC - * Arplas USA LLC - * Magna International - * Grupo Antolin NA - * Corning Glass - * Magna Closures - * Alpine Electronics of America, Inc. - * Lindita Bushi LLC ### Relevance - Mass Reduction: A driver's side door mass reduction of 15.62 kg provides an estimated full vehicle mass reduction of 55kg per vehicle (31kg front, 24kg rear). - **Architecture:** The "frame behind glass" door architecture associated with the Ultralight Door is applicable to 70% of the car and light truck vehicle market, which totaled 17.3M vehicles in 2016. - Fuel Reduction: A 55kg mass reduction can enable a reduction of 0.22 liters/100km fuel consumption when combined with an appropriately downsized engine to maintain the same level of performance. - CO₂ Benefit: A 0.22 liter/100 km fuel reduction provides 5.1g/km CO₂ or 8.1 g/mile CO₂ benefit. - Cost Effective: The \$2.59 per pound saved cost model estimate provides a cost effective means to reduce CO₂ emissions. #### References: ^{1.} Light-Duty Vehicles Technical Requirements and Gaps for Lightweight and Propulsion Materials, Workshop, pp26, 2013, US DOE VTO 2. VTO Multi-Year Program Plan 2011 – 2015. December 2010 # Resources (8 companies, 13 activities, 40+ persons) | Magna International | Program Mgt.
Door Integration | 6 | Chief Engineer, PI, Lead Engineer,
Mechanical Design, Controller, Comp | liance | |------------------------|--------------------------------------|----|---|--------| | Vehma Eng. & Prototype | DIW | 3 | Product Engineer, Mechanical Design
CAE | er, | | | DIW Fabrication Door Integration | 12 | Machinists & Technicians | | | Magna Closures | Door Module
Latch Electrification | 3 | Product Engineer, Mechanical Design
Controls Engineer | ier, | | FCA US LLC | Durability & Safety
Validation | 8 | Co-PI, Mechanical Designer, Product, Safety CAE & Test Engineers | , | | Grupo Antolin NA | Interior Trim | 3 | Product Engineer, CAE Engineer
Mechanical Designer | | | Arplas USA LLC | Assembly | 3 | Weld Engineer and Technicians | | | Corning Glass | Side Glass | 3 | Product Engineer, Mfg. Technicians | | | Lindita Bushi | Life Cycle | 1 | LCA Specialist | 4 | ## Milestone Status | Milestones | Scheduled
Start Date | Scheduled
End Date | Actual
End Date | % Complete | |--------------------------------------|-------------------------|-----------------------|--------------------|------------| | Project Management | 2015-Dec | 2017-Dec | On schedule | 72% | | Architectural Design | 2015-Dec | 2016-Jan | 2016-Feb | 100% | | Concept Design | 2016-Feb | 2016-Mar | 2016-Apr | 100% | | Final Design | 2016-Apr | 2016-Sep | 2016-Nov | 100% | | Technical Cost Model | 2016-Jul | 2016-Sep | 2016-Nov | 100% | | Manufacture Prototype Parts | 2016-Oct | 2016-Dec | 2017-Apr | 100% | | Assemble Prototype Parts | 2017-Jan | 2017-Feb | 2017-Jun | 90% | | Component- and Vehicle-level Testing | 2017-Mar | 2017-Sep | 2017-Dec | 10% | - Program is on schedule for completion in December 2017 per award agreement. - The 12 week delay in completion of prototype parts is related to a 6 week delay in the design release and the change in the number of door assemblies from 10 to 31 prototypes (production rate of 5 doors per week). ## Approach ### Selection of Door Architecture #### Concept A #### **Key Technologies** - High Pressure Die Cast Al or Mag - Hot Stamped Steel - Cold and Warm Formed Al or Mg Stamping - SMC Unidirectional CF Composite #### **Lightweight Materials Applied** - Outer Panel: Cold Stamped 6xxx Al - Inner Panel/Hinge Reinforcement: Die Cast Al or Mag - Door Beam: UHSS or Warm Formed 7xxx Al - Structural Carrier Module: CF Composite - Door Header: CF Composite #### Concept B #### **Key Technologies** - Aluminum Extrusion - Hot Stamped Steel - Cold and Warm Formed Al or Mg Stamping - SMC Unidirectional CF Composite #### **Lightweight Materials Applied** - Outer Panel: Cold Stamped 6xxx Al - Inner Panel: Carbon Fiber Reinforced Composite - Door Beam: UHSS or Warm Formed 7xxx Al - Hinge Reinforcement: Aluminum Extrusion - Door Header: CF Composite #### Concept C #### **Key Technologies** - High Pressure Die Cast Al or Mag - Cold and Warm Formed Al or Mg Stamping - Aluminum Extrusion #### **Lightweight Materials Applied** - Outer Panel: Cold Stamped 6xxx Al - Inner Panel: Cold Stamped 5xxx Al - Door Beam: Warm Formed 7xxx - Hinge Reinforcement: Die Cast Al - Door Header: Extruded Al ## Approach ### Development Process ### **Architectural Design** 2 month duration Development and evaluation of carbon-fiber, cast aluminum and stamped aluminum door architectures, identify key technologies and lightweight materials to achieve cost and mass project objectives. ### **Concept Design** 2 month duration Develop and evaluate carbon-fiber, cast aluminum and stamped aluminum door architectures, characterize cost and mass benefit opportunities. ### **Final Design** 6 month duration Select architecture and develop detailed design, BOM and CAE analysis to achieve a functionally equivalent drivers-side door assembly. Develop weight tracking and cost model to support 42.5% mass reduction and \$5/lb cost/pound saved criteria. ### Prototype & Test 12 month duration Build tooling to manufacture prototype components, assemble doors and test using industry test protocol and standards. ## Approach (continued) ### Program Approach - Door Module and Interior Trim **Door Module** Develop a door module which integrates glass channel guides, motors and sensors into a self-contained unit, minimizing OEM body shop assembly content. Evaluate lifting the side glass at the bottom ends instead of the bottom center to minimize mass of module and glass. **Side Glass** Investigate the potential of using chemically toughened, laminated glass to reduce glass thickness/mass while maintaining sound transmission loss characteristics. **Latch** Investigate the mass reduction potential of incorporating an electronic latch, eliminating the need for linkage and mechanical release hardware. Wiring Harness Investigate the use of printed flat wire harness technology and further use of serial communications (LIN and CAN bus) to minimize the number of solid conductors. Interior Trim Investigate part integration, use of laser joining technologies and advanced molding technologies to minimize mass and maintain functionality. ## Approach ### Program Approach **Extended Position** ### 2 Technologies: - Aluminum stamped inner/outer panels - HP aluminum casting - Warm formed aluminum door beam - Neodymium speaker magnet - Aluminum extrusion and stretch bending - Electronic SmartLatch™ ### **→**(3) Prototype Build: - New door module architecture - Precision thin wall injection molding - Arplas projection welding - Laminated side glass with Gorilla Glass™ layer ### Summary #### **DOE Target** 42.5% Weight Reduction \$5/lb mass saved #### **Status** 40% Weight Reduction (15.5 kg) \$2.59/lb mass saved #### **Current Status vs Goal** Mass reduction targets achieved by incorporating new design architecture and use of lightweight materials and advanced manufacturing technologies ### Mass Distribution | System | Baseline
Mass (kg) | June 2017
Mass (kg) | % Reduction | |------------------------------------|-----------------------|------------------------|-------------| | DIW | 17.42 | 9.69 | 44.4% | | Interior Trim Panel and Upper Trim | 4.35 | 2.73 | 37.3% | | Glass Assembly | 4.12 | 2.15 | 47.8% | | Window System/Door Module | 3.38 | 2.36 | 30.2% | | Sealing System | 2.18 | 1.84 | 15.3% | | Mirror Assembly | 1.42 | 1.01 | 28.8% | | Latch Assembly | 0.81 | 0.50 | 38.6% | | Exterior Handle Assembly | 0.65 | 0.19 | 70.3% | | Hinges | 0.70 | 0.42 | 40.0% | | Wiring Harness | 0.73 | 0.63 | 14.2% | | Speaker | 0.96 | 0.50 | 47.6% | | Other | 1.97 | 1.15 | 41.8% | | Total | 38.69 | 23.17 | 40.0% | | Gap to Target | | 0.92 | | Mass Reduction 15.52 kg Significant mass reduction associated with DIW, Interior Trim, Glass and Door Module subsystems DIW, 8.73kg mass reduction Glass 1.97 kg mass reduction ## **Surface Area** (0.329 m² vs 0.365 m²) # Thickness (3.1 mm vs 5.0 mm) Door Module, 1.02 kg mass reduction (not including glass, speaker, wire harness) Integration of window regulator rails and glass run channels reduces components and eliminates material. Electronic Latch, 0.31kg mas reduction Smart latch allows door unlock and release to be electrically actuated and eliminated need for mechanical cables and rods. Fixed handle eliminates need for support bracket and counterweight mass Interior Trim, 1.62 kg mass reduction ### CAE Analysis | Performance Parameter | CAE Result | | |---------------------------|------------|--| | Structural | | | | Modal | | | | Stiffness | | | | Strength | | | | Abuse | | | | Safety | | | | Dynamic 214 | | | | Static 214 | | | | Efforts & Feel | | | | Durability | | | | Manufacturing Feasibility | | | | Cost | | | Door Structure Minus 8.73kg Door Components Minus 4.51kg Complete Door Minus 15.52 kg - Relevance - Resources - Milestones - Approach - Accomplishments - Remaining Challenge Enables 5.1g CO₂/km (8.1g CO₂/mile) based on 55 kg mass reduction combined with an appropriately downsized engine 8 companies, 13 activities, +40 persons On-schedule Architecture selection based on mass reduction potential and cost 15.2 kg mass reduction (40%) and \$2.59 cost per pound saved Demonstrate equivalent NVH, corrosion, crashworthiness, durability, appearance, fit/finish, and CAE/test correlation ## Reviewer Comments ### Results associated with the Ultralight Door Project were not presented at the 2016 AMR - the partners and collaborations have a solid basis for a good transition of the technologie. - Slide 3: Recommend adding the following at the very bottom of the slide in 10 pt font (change font for bullets to 18 pt): - References - 1. Light-Duty Vehicles Technical Requirements and Gaps for Lightweight and Propulsion Materials, Workshop, pp26, 2013, US DOE VTO - 2. VTO Multi-Year Program Plan 2011 2015. December 2010 - Slide 11: Good results! - Slide 19: Move "Summary" slide to be next to the last slide (picture of door) in presentation per EERE presentation guidance. - Slide 22 and 23: Reverse the order Remaining Challenges and then Proposed Future Research per EERE presentation guidance. - Slide 26: This is a blank slide and not necessary. Recommend deleting. ## Collaboration & Coordination Vehma Eng. & Prototype Recipient, responsible for DIW and CAE analysis and prototype build of DIW, complete door assemblies and integration with FCA production vehicles. **Magna International** Subrecipient, responsible for door architecture and engineering, BOM, weight tracking, cost modeling door assembly/integration, side glass development and coordination of Subrecipients. Magna Closures Subrecipient, responsible for Door Module engineering and prototype and integration of SmartLatch. Grupo Antolin NA Subrecipient, responsible for engineering and prototype manufacture of interior trim & packaging of electronic latch functionality FCA US LLC Subrecipient, responsible for component and vehicle-level testing and speakers, as well as door functionality to facilitate commercialization opportunity. ## Collaboration & Coordination <u>Promatek Research Centre</u> Subcontractor responsible for manufacture of 7xxx series warm formed door beam. <u>Alpine Electronics</u> Supplier of neodymium magnet speakers to FCA Arplas USA LLC Subcontractor responsible for DIW subassembly using projection welding process equipment. <u>Corning Glass</u> Subcontractor responsible for the manufacture of Gorilla Glass test panels and laminated prototype moveable glass. <u>Lindita Bushi LLC</u> Subcontractor responsible for conducting Life Cycle Analysis, documenting environmental benefit. ## Remaining Challenges Mass Reduction Identification of cost effective materials and technologies to realize remaining 0.92kg mass reduction to achieve 42.5% mass reduction goal. **NVH** Demonstration that full vehicle NVH performance is equivalent to baseline vehicle. **Reporting** Validation of CAE & component- and vehicle-level safety and durability tests. ## Proposed Future Research ### Door and Vehicle Testing ### **Corrosion** Full Vehicle #### **Safety** 20 mph side pole 38 mph side deformation 31 mph IIHS side Impact 20 mph side pole, 5th percentile 40 mph IIHS, 25% small overlap FMVSS 214 static ### Comparative Life Cycle Analysis ### **Standards** ISO 14040/44 CSA Group 2014 LCA Guidance Document for Auto Parts #### **Customer Satisfaction** NVH Overall fit/finish, appearance, functionality, etc. #### **Structural & Durability** Hardware Slam Dynamic Over Check Sag-Set Anti-theft Static Over Check Window Cycle Water Test Denting and Oil Can ## Summary ### ltem Total Mass Performance DIW Glass Latch **Door Module** **Door Beam** Interface **Incremental Cost** ### **Baseline Door** 38.69 kg 5-star Steel-intensive Laminated soda lime Mechanical Conventional **Boron Steel** **CAN-bus** Reference ### **Ultralight Door** 23.17 kg 5 star (equivalent) Aluminum-intensive Laminated Gorilla glass Electronic SmartLatch Integrated glass channels 7xxx Aluminum LIN- and CAN-bus Modest Increase, +\$2.59/lb saved ## Technical Back-up ### Acoustic Glass Testing 1.8mm Soda Lime, Acoustic PVB and 0.55mm Gorilla Glass laminate selected due to combination of performance and weight savings ## Technical Back-up DIW Assembly Sequence